Nonpoint Source Priority Watersheds List LAKES #### **Impaired Lakes** As a starting point, all lakes on the 2016 Integrated Water Quality Monitoring and Assessment Report Impaired List (Categories 4A: Impaired Use other than Mercury, TMDL Completed; & 5A: Needing TMDLs) due to nonpoint source pollution were considered for inclusion on the priority list. Lakes on 2016 Integrated Water Quality Monitoring and Assessment Report Impaired List due to hydrologic reasons (Category 4C: Impairment not Caused by a Pollutant) were excluded from the priority list. These lakes are impaired primarily due to hydrologic reasons, such as a major dam. Lakes falling under this category are: Aziscohos Lake, Brassua Lake, Flagstaff Lake, Graham Lake, and Scopan Lake. Several lakes were not added to the priority list if they are believed to have a **low feasibility** for restoration due to having limited existing watershed development or legacy nutrient accumulations in sediments. Lakes removed from the list for this reason are Arnold Brook Lake in Presque Isle, Lovejoy Pond in Albion, and Sewall Pond in Arrowsic. ## **Impaired Lakes Priority List (21 lakes)** | Lake | Town | |-----------------------|-----------------| | Annabessacook Lake | Winthrop | | China Lake | China | | Christina Reservoir | Ft Fairfield | | Cochnewagon Lake | Monmouth | | Cross Lake | T17 R5 Wels | | Daigle Pond | New Canada | | East Pond | Smithfield | | Great Pond | Belgrade & Rome | | Lilly Pond | Rockport | | Long Pond | Rome & Belgrade | | Monson Pond | Fort Fairfield | | Pleasant Pond | Richmond | | Sabattus Pond | Greene | | Sebasticook Lake | Newport | | Threemile Pond | Windsor | | Togus Pond | Augusta | | Toothaker Pond | Phillips | | Trafton Lake | Limestone | | Unity Pond | Unity | | Webber Pond | Vassalboro | | Wilson Pond | Wayne | #### **Threatened Lakes** Unimpaired lakes were assessed based on threats to water quality and value of the resource. Threatened lakes include lakes on the DEP Watch List, lakes having a recent or long-term significant negative trend in water clarity, lakes determined as being sensitive to additional phosphorus inputs, and lakes having a recent increased threat to the watershed by development or agriculture. Lake value was designated as 'high' if a drinking water supply, if designated a priority water body by a partner agency, or if determined to have outstanding water quality and being in need of protection. Lakes which had either a significant threat to water quality and/or significant value were added to the priority list. The details of these selection criteria are below. Unimpaired lakes were determined to have priority threatened lake watersheds if they met one of the following criteria: - Listed on the DEP's watch list. Lakes are included on the watch list if they were recently impaired and therefore still sensitive, or data suggests their water quality is near the impairment threshold. - Licensed by the Maine CDC Drinking Water Program as a **public water system** with a lake or pond as the surface water source. - Has a strong long or short-term **negative water clarity trend**. This was determined by running the lake water clarity trend analysis model for lakes with secchi disk transparency readings for a significant number of years. The model was run for the whole dataset for each lake to determine the long-term trend, and for the past 10 years for the short-term trend. Data was needed for eight years or more to run the short term trend model. Results of -0.5 or lower were deemed to be a significant negative trend. Lakes with a significant negative trend were then further analyzed to determine if the negative trend was likely the result of a natural cycle or an overall shift in water quality. See the exclusion criteria section below for a description of what was not included. - Are **sensitive** to additional phosphorus inputs due to the lake's hydrology and threats in the watershed. A lake was determined to be sensitive if DEP's vulnerability modeling predicts the number of years for the lake's phosphorus concentration to increase by 1 ppb is 25 years or less. The vulnerability model predicts changes in lake phosphorus concentration using watershed growth projections to estimate changes in phosphorus loading and the 1976 version of Vollenweider's lake model to convert load to concentration. The model compensates for the influence of upstream lakes. If these sensitive lakes were determined to have watershed threats, they were then added to the priority list. - Are sensitive due to sediment chemistry. Sediment chemistry has been analyzed in a subset of Maine lakes to determine susceptibility to internal phosphorus release. The analysis of sediment chemistry involves collecting shallow sediment cores and performing a complicated extraction process. Studies have shown that lake sediment with ratios of aluminum to iron less than three to one (Al:Fe < 3:1) and aluminum to phosphorus less than 25 to one (Al:P < 25:1) are more vulnerable to the release of sediment-bound phosphorus, which can lead to internal phosphorus loading. Lakes with both ratios indicating vulnerability are listed under this criterion. In addition, lakes with low or borderline Al:Fe ratios that also have high bottom total phosphorus grab readings (consistently >40 ppb) are considered sensitive due to sediment chemistry and are included on the priority list unless there was a reason for them to be excluded (as described below). - Identified as a **priority watershed** by the Maine Natural Resources Conservation Service Environmental Quality Incentives Program (**EQIP**) National Water Quality Incentive or by Maine Municipal Separate Storm Sewer System (**MS4**) community plans. - Having outstanding water quality in need of protection from threats in the watershed. The list of lakes with outstanding water quality was determined from review of long-term water quality data. Lakes with outstanding water quality were added to the priority list if they were on 1998 NPS Priority List or their watershed was known to have a significant threat of development. - Have recent increased impacts or significant potential threats from agriculture or development. This was determined through use of best professional judgment of the impact or significant threat of impact due to recent activities in the watershed. The sensitivity of the lake to more phosphorus inputs, extent and location of the agriculture or development, and cumulative effect of other watershed activities were considered in this determination. The lakes added due to these criteria have had significant DEP involvement with the lake and the associated agriculture or development. - The lake or pond serves as a water source to state or federal **fish hatcheries**. Six lakes in Maine are utilized for intake water for fish hatcheries operated by either the Maine Department of Inland Fisheries and Wildlife or U.S. Fish and Wildlife Service. Declines or negative changes in lake water quality could seriously impact the operation of these culture facilities, which are an important public resource in the state. One of the six, West Grand Lake, does not meet the other eligibility criteria and has not been added to the priority list. Some lakes were not included on the priority list even if they met some of the above criteria due to the following reasons: • The water quality data for some lakes with a significant negative water clarity trend (-0.5 or lower) indicated it was **not indicative of a water quality shift**. Each lake that had a long- or short-term significant negative water clarity trend was analyzed to determine if the negative trend was likely an overall negative shift in water quality or not. This was determined by analyzing any available water quality history data, including water clarity, phosphorus, chlorophyll, and dissolved oxygen readings. Lakes having a short-term negative trend as a result of water clarity returning to a stable state after drought conditions in the early 2000's resulted in artificially 'improved' water quality, were not put on the priority list. Lakes whose negative trend were based on insufficient data or included multiple Secchi readings which hit the lake bottom were not put on the priority list. - Lakes having a significant portion of their watershed **protected** either by being part of Acadia National Park or by having other watershed protection were also not included on the priority list, since there did not seem to be a significant threat. - **Small lakes** (less than or equal to 50 acres) with limited existing watershed development were not included on the priority list, unless there was a compelling reason to add it to the list. Compelling reasons were if it is a public water supply or has outstanding water quality and is in need of protection from threats in the watershed. ### **Threatened Lakes Priority List** (170 lakes) | Lake | Town | Priority List Reasoning | |------------------------|-------------|--| | Abrams Pond | Eastbrook | Watch List, Sensitive – Sediment Chemistry | | Adams Pond | Boothbay | Public Water System, Sensitive | | Alamoosook Lake | Orland | Agriculture (Aquaculture) Threat | | Allen Pond | Greene | Sensitive | | Anasagunticook Lake | Canton | Public Water System | | Androscoggin Lake | Leeds | Watch List, Sensitive – Sediment Chemistry | | Battle Ave Ponds | Castine | Public Water System | | Bauneg Beg Pond | Sanford | Sensitive | | Bay Of Naples/Brandy | Naples | Public Water System, Sensitive | | Beaver Pond | Bridgton | Sensitive | | Beech Hill Pond | Otis | Outstanding Water Quality | | Berry Pond | Winthrop | Sensitive | | Big Wood Pond | Jackman | Public Water System | | Bonny Eagle Lake | Buxton | Sensitive | | Boyden Lake Stream Imp | Perry | Public Water System | | Branch Lake | Ellsworth | Public Water System | | Branch Pond | China | Sensitive | | Brettuns Pond | Livermore | Sensitive | | Buker Pond | Litchfield | Sensitive | | Bunganut Pond | Lyman | Sensitive | | Burnt Land Pond | Stonington | Public Water System | | Carlton Pond | Winthrop | Public Water System | | Center Pond | Sangerville | Sensitive – Sediment Chemistry | | Chases Pond | York | Public Water System | | Chickawaukie Pond | Rockport | Sensitive, Sensitive – Sediment Chemistry | | Clary Lake | Whitefield | Negative clarity trend | | Cobbossecontee Lake | Winthrop | Watch List, Sensitive, Sensitive – Sediment
Chemistry | | Coffee Pond | Casco | Sensitive | | Cold Stream Pond | Enfield | Outstanding Water Quality, Fish Hatchery | | Crawford Pond | Warren | Sensitive | | Lake | Town | Priority List Reasoning | |-------------------------|--------------|--| | Crescent Pond | Raymond | Sensitive | | Crystal Lake | Gray | Sensitive | | Crystal Pond | Turner | Sensitive – Sediment Chemistry | | Damariscotta Lake | Nobleboro | Sensitive, Sensitive – Sediment Chemistry | | David Pond | Fayette | Sensitive – Sediment Chemistry | | Dexter Pond | Winthrop | Sensitive, Sensitive – Sediment Chemistry | | Dodge Pond | Rangeley | Sensitive | | Duckpuddle Pond | Waldoboro | Watch List | | Eagle Lake | Bar Harbor | Outstanding Water Quality, Public Water System | | Echo Lake | Presque Isle | Watch List | | Echo Lake | Readfield | Sensitive – Sediment Chemistry | | Embden Pond | Embden | Fish Hatchery | | Estes Lake | Sanford | Watch List, Sensitive | | Ferguson Lake | Millinocket | Public Water System | | Floods Pond | Otis | Public Water System | | Folly Pond | Vinalhaven | Public Water System | | Forest Lake | Windham | Sensitive | | Fresh Pond | North Haven | Public Water System | | Georges Pond | Franklin | Watch List, Sensitive – Sediment Chemistry | | Granny Kent Pond | Shapleigh | Negative clarity trend | | Grassy Pond | Rockport | Public Water System, Sensitive | | Great East Lake | Acton | Outstanding Water Quality, Development Threat | | Great Pond | Franklin | Watch List | | Green Lake | Ellsworth | Fish Hatchery | | Hall Pond | Paris | Public Water System | | Hancock Pond | Embden | Public Water System | | Harriman Pond | Dedham | Outstanding Water Quality, Development Threat | | Hatcase Pond | Dedham | Public Water System | | Highland Lake | Bridgton | Watch List | | Highland Lake | Windham | MS4 Priority Water, Watch List, Sensitive | | Hobbs Pond | Норе | Sensitive – Sediment Chemistry | | Hogan Pond | Oxford | Sensitive | | Holland Pond | Limerick | Sensitive | | Horne Pond | Limington | Sensitive | | Hosmer Pond | Camden | Sensitive | | Indian Pond | Greenwood | Watch List | | Ingalls Pond | Bridgton | Sensitive | | Island Pond | Waterford | Sensitive | | isialiu Fuliu | waterioru | SCHSILIVE | | Lake | Town | Priority List Reasoning | |------------------------------|-------------------|---| | Jimmie (Jamies) P | Manchester | Sensitive | | Kennebunk Pond | Lyman | Sensitive | | Knickerbocker Pond | Boothbay | Public Water System | | Lake Auburn | Auburn | Negative clarity trend, Watch List, Public
Water System, Sensitive – Sediment
Chemistry | | Little Cobbossee | Winthrop | Watch List, Sensitive | | Little Ossipee | Waterboro | Sensitive | | Little Pond | Damariscotta | Public Water System | | Little Pushaw | Hudson | Sensitive – Sediment Chemistry | | Little Sebago Lake | Windham | Sensitive | | Little Wilson Pond | Turner | Sensitive | | Long Lake | Bridgton | Watch List | | Long Lake | T17 R4 Wels | Watch List, Agriculture Threat | | Long Pond | Parsonsfield | Negative clarity trend, Sensitive – Sediment Chemistry | | Long Pond | Bucksport | Sensitive | | Long Pond | Sullivan | Public Water System | | Lovejoy Pond | Wayne | Sensitive – Sediment Chemistry | | Lower And Upper Ponds | Skowhegan | Public Water System | | Lower Hadlock Pond | Mt Desert | Public Water System | | Lower Narrows Pond | Winthrop | Sensitive | | Lower Range Pond | Poland | Sensitive | | Madawaska Lake | Westmanland | Watch List | | Maranacook Lake | Winthrop | Sensitive, Sensitive – Sediment Chemistry | | Mattakeunk Lake | Lee | Sensitive – Sediment Chemistry | | Mcgrath Pond | Oakland | Sensitive | | Meduxnekeag Lake | Oakfield | Development Threat | | Megunticook Lake | Lincolnville | Sensitive, Sensitive – Sediment Chemistry | | Messalonskee Lake | Sidney & Belgrade | Watch List, Sensitive – Sediment Chemistry | | Middle Range Pond | Poland | Sensitive | | Mirror Lake | Rockport | Public Water System | | Molasses Pond | Eastbrook | Sensitive – Sediment Chemistry | | Moose Hill Pond | Livermore Falls | Public Water System | | Moose Pond | Bridgton | Development Threat | | Mousam Lake | Shapleigh | Watch List, Sensitive, Sensitive – Sediment
Chemistry | | Nequasset Pond | Woolwich | Public Water System, Sensitive | | Nickerson Lake | New Limerick | EQIP Priority Water | | No Name Pond | Lewiston | Sensitive | | Lake | Town | Priority List Reasoning | |--|-----------------------------------|--| | Nokomis Pond | Newport | Public Water System | | North Pond | Norway | Sensitive | | North Pond | Sumner | Public Water System | | North Pond | Smithfield | Development Threat, Watch List | | North Pond | Warren | Sensitive – Sediment Chemistry | | Norton Pond | Lincolnville | Sensitive | | Notched Pond | Raymond | Sensitive | | Oakes Pond | Skowhegan | Agriculture Threat | | Otter Pond | Bridgton | Sensitive | | Panther Pond | Raymond | Sensitive | | Papoose Pond | Waterford | Watch List | | Paradise Pond | Damariscotta | Negative clarity trend | | Parker Pond | Casco | Sensitive | | Parker Pond | Jay | Public Water System | | Parker Pond | Vienna | Sensitive – Sediment Chemistry | | Pattee Pond | Winslow | Sensitive, Sensitive – Sediment Chemistry | | Pease Pond | Wilton | Sensitive – Sediment Chemistry | | Pemaquid Pond | Waldoboro | Sensitive | | Pennesseewassee | Norway | Sensitive | | Pleasant Lake | Otisfield | Outstanding Water Quality, Fish Hatchery | | Pleasant Pond | Turner | Sensitive | | Pleasant Pond | T4 R3 Wels | Outstanding Water Quality | | Province Lake | Parsonsfield, S.
Effingham, NH | Development Threat (Listed as Impaired by New Hampshire DES) | | Pushaw Lake | Orono | Development & Agriculture Threat | | Quimby Pond | Rangeley | Sensitive | | Raymond Pond | Raymond | Sensitive | | Roberts Wadley Pond | Lyman | Sensitive | | Round Pond | Rangeley | Sensitive | | Round Pond | Vinalhaven | Public Water System | | Roxbury Pond | Roxbury | Watch List | | Sabbathday Lake | New Gloucester | Sensitive | | Salmon L (Ellis P) | Belgrade | Watch List, Sensitive – Sediment Chemistry | | Salmon Stream Pond | Guilford | Public Water System | | Sand Pond | Monmouth | Sensitive | | Sawyer Pond | Greenville | Negative clarity trend | | Sebago Lake (including
Crooked River) | Sebago | Outstanding Water Quality, Public Water System | | Sennebec Pond | Appleton | Sensitive – Sediment Chemistry | | Shaker Pond | Alfred | Sensitive | | Lake | Town | Priority List Reasoning | |---------------------------|------------------------|--| | Sheepscot Lake | Palermo | Fish Hatchery | | Silver Lake | Bucksport | Public Water System | | Spectacle Pond | Vassalboro | Sensitive | | Square Lake | T16 R5 Wels | Watch List, Development Threat | | Square Pond | Acton | Sensitive – Sediment Chemistry | | St George Lake | Liberty | Outstanding Water Quality | | Swan Pond | Lyman | Sensitive | | Taylor Pond | Auburn | Sensitive, Sensitive – Sediment Chemistry | | Thomas Pond | Casco | Sensitive | | Thompson Lake | Oxford | Outstanding Water Quality, Sensitive | | Threecornered Pond | Augusta | Watch List, Sensitive, Sensitive – Sediment
Chemistry | | Torsey (Greeley) Pond | Mount Vernon | Sensitive – Sediment Chemistry | | Trickey Pond | Naples | Outstanding Water Quality, Sensitive | | Tripp Pond | Poland | Sensitive | | Upper Narrows Pond | Winthrop | Public Water System, Watch List, Sensitive | | Upper Range Pond | Poland | Sensitive | | Varnum Pond | Wilton | Public Water System, Sensitive – Sediment
Chemistry | | Ward Pond | Sidney | Sensitive | | Wassookeag Lake | Dexter | Negative clarity trend, Public Water
System, Sensitive – Sediment Chemistry | | Watchic Pond | Standish | Sensitive | | West Harbor Pond | Boothbay Harbor | Sensitive | | Whetstone Pond | Kingsbury Twp | Negative clarity trend | | Whitney Pond | Oxford | Sensitive | | Wilson Pond | Wilton | Watch List | | Wood Pond | Bridgton | Sensitive | | Woodbury Pond | Monmouth | Sensitive | | Youngs Lake | Westfield | Public Water System |